

Liquid Scintillator Simulations

Peter Litchfield

Minnesota University

- ❖ What has been done
- ❖ Where we are on the detector technology comparison
- ❖ Job list for the proposal

What has been done

- ❖ At the last collaboration meeting results were presented which were heavily biased by the repeated event bug in the generator.
- ❖ The analyses were redone and results presented in Off-axis note SIM-24
- ❖ Analyses have been done for the proposed Ash River site at 820km and 12km off axis.
- ❖ The simulations and analysis methods are as described at the last collaboration meeting and in SIM-24
- ❖ Events are found and reconstructed, the track with most hits found using the Hough transform.
- ❖ A series of cuts to produce an enhanced sample of ν_e CC events are made and then a final separation using a likelihood function.

Events

Unoscillated beam events as a function of truth neutrino energy

Truth neutrino energy distribution after reconstruction

Truth neutrino energy after oscillations

Number of hits outside fiducial volume (50cm lateral, 200cm longitudinal). Events with more than 2 hits outside are rejected. 84% efficiency

Cuts

Event length

Rejects ν_μ CC events

Total pulse height

Rejects high energy ν_e CC events and low visible energy events

Number of planes in the Hough track.

Requires a good track

Fraction of hits in the Hough track

Selects low-y or quasi-elastic events

Cuts

Hits/plane on the Hough track
Selects “fuzzy” electron tracks

Angle of Hough track to beam
Rejects a few mis-reconstructed events

Likelihood PDFs (sample)

Likelihood pdfs (sample)

Angle of Hough track to beam
versus total pulse height

Total pulse height v pulse height
weighted residual to fitted line

Likelihood Ratios

ν_e oscillated
versus ν_μ CC

ν_e oscillated
versus NC

ν_e oscillated versus
 ν_e beam

Select as ν_e
events those
to the right of
the cut line in
all three plots

Numbers

Cut	ν_μ CC	NC	beam ν_e	$\nu_\mu \rightarrow \nu_e$ signal
generated events	474517	461891	488439	
beam weighted	18606	5692	394	
beam weighted +osc	6434	5692	394	603
events with good clusters	6105	3530	344	538
fiducial volume	3937	3216	288	486
event length	776	2155	121	417
total ph	364	549	46.0	334
planes in Hough track	330	425	42.2	312
Hough fraction	31.6	20.0	16.0	141
Hough hits/plane	5.2	15.6	15.6	136
Beam angle	2.6	14.2	15.2	132

Final likelihood cut	1.1	7.5	9.1	106
Efficiency/rejection	1.7 ± 10^{-4}	1.3 ± 10^{-3}	2.3 ± 10^{-2}	0.18

Figure of Merit = Signal/ $\sqrt{\text{Background}} = 25.3 \pm 0.4$

Run 20025 Evt 85

Another nc event

X view (A+B)

Y view (A+B)

ν Energy distributions

❖ ν truth energy
distributions for selected
events

Off axis positions

◆ Beam spectra generated
at 9,10,11,12km off-axis

— 9 km
— 10km
— 11km
— 12km

Other Conditions

Condition	Signal	Back-ground	FOM	FOM2
820km, 9km offaxis	169	34	29.1	11.9
820km, 10km offaxis	146	25	28.9	11.1
820km, 11km offaxis	124	20	27.8	10.3
820km, 12km offaxis	102	16	25.3	9.4
820,12, best for FOM2	145	34	24.6	10.8
820,12, $\sin^2 2\eta_{13} = 0.05$	51	16	12.6	6.2
820,12, matter effects	125	16	31.1	10.5

FOM = signal/ $\sqrt{background}$

FOM2=signal/ $\sqrt{(signal+background)}$

Technology Comparisons

- ❖ It is hoped by some that we can use the simulations in the choice of technology by assigning a money value to the best FOMs of the different technologies.
- ❖ For this to be possible we have to be able to compare like with like. The RPC simulations available until now have been much less detailed than the scintillator.
- ❖ Ron Ray is producing better RPC simulations which he will describe next.
- ❖ In principle the liquid scintillator with no pulse height measurement and an RPC system with 1D readout in each plane are equivalent up to readout efficiencies and cross-talk effects.
- ❖ Liquid scintillator has a plus when a pulse height measurement is made giving information on the number of particles crossing the strip and the RPC has a plus in that it is possible to have 2D readout in a single plane. It is a detailed simulation question which offers more gain.

Scintillator Job List

- ❖ Generate and analyze anti-neutrino events.
- ❖ Investigate the optimum conditions for incorporating matter effects and the extraction of the sign of Δm^2 and δ .
- ❖ What size of signal; loose cuts with a lot of background or tight cuts and smaller numbers of events?
- ❖ Compare with the RPC analyses